Substance Abuse in Nevada: A Data Book for Prevention Planning in the Tribal Communities of Nevada A Project of the Nevada Statewide Coalition Partnership and Coop Consulting, Inc., 2007 # ACKNOWLEDGEMENTS AND ATTRIBUTIONS This publication is a product of the "Nevada Data Project". This and the other publications of the project were produced by the Nevada Statewide Coalition Partnership, a partnership of Nevada's substance abuse prevention coalitions, and Join Together Northern Nevada (JTNN), with JTNN serving as the project coordinator and fiscal agent. Coop Consulting, Inc., a private research and evaluation firm, was contracted by JTNN to lead the project design and implementation. An ad hoc Data and Evaluation Committee was formed to guide all aspects of the Data Project. The committee assisted Coop Consulting in the development of instruments, conceptual frameworks, benchmarks, survey management, and related tasks necessary to complete the project. Kevin Quint (Executive Director), Linda Lang, and Brandi Duncan of JTNN coordinated the statewide data collection effort of the coalitions. The members of the committee include: Doreen Branch, Pacific Institute for Research and Evaluation Cheryl Bricker, Partnership of Community Resources, Douglas County Stevie Burden, Substance Abuse Prevention and Treatment Agency Nancy Corn, Partnership Allied for Community Excellence, Elko Vidya Kailash, Substance Abuse Prevention and Treatment Agency Linda Lang, Nevada Statewide Coalition Partnership Christy McGill, Healthy Communities Coalition of Lyon and Storey Counties Kevin Quint, Join Together Northern Nevada, Reno Stacy Smith, Nye Community Coalition Belinda Thompson, Goshen Community Development Coalition, Las Vegas Tonya Wolf, Substance Abuse Prevention and Treatment Agency i #### **ACKNOWLEDGEMENTS** (continued) The archival and treatment data included in these publications was updated and compiled by Vidya Kailash of the Substance Abuse Prevention and Treatment Agency. This publication was supported by the Nevada Department of Health and Human Services, Mental Health and Developmental Services Division, Substance abuse Prevention and Treatment Agency through the Federal State Incentive Grant Cooperative Agreement (CFDA #93.243) from the the U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration's Center for Substance Abuse Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the U.S. Department of Health and Human Services nor the State of Nevada. For further information about this publication and its contents, contact: Join Together Northern Nevada 1325 Airmotive Way, #325 Reno, Nevada 89502 775-324-7557 The appendices of this document contain a contact list for all of the state's substance abuse prevention coalitions. Call your local community substance abuse prevention coalition today to see how you can help prevent substance abuse in your community. ## **TABLE OF CONTENTS** | INTRODUCTION | PAGE A - 1 | |---|------------| | DEMOGRAPHICS & ARCHIVAL DATA | PAGE B - 1 | | REFERENCES | PAGE B - 7 | | TELEPHONE SURVEY FINDINGS | PAGE C - 1 | | CONVENIENCE SURVEY FINDINGS | PAGE D - 1 | | APPENDICES TELEPHONE SURVEY CALL STRATA CONTACT INFORMATION | APPENDICES | #### INTRODUCTION This is a publication of the "Nevada Data Project". The project was implemented by the Nevada Statewide Coalition Partnership with funding from the Nevada State Incentive Grant (SIG), a Cooperative Agreement grant from the Center for Substance Abuse Prevention (CSAP), a division of the Substance Abuse and Mental Health Services Administration (SAMHSA). The funding is administered by Nevada's Substance Abuse Prevention and Treatment Agency (SAPTA), an agency of the Nevada Mental Health and Developmental Services Division. Join Together Northern Nevada (JTNN), a substance abuse prevention coalition located in Reno and serving Washoe County, served as the coordinator and fiscal agent for the project. JTNN contracted with Coop Consulting, Inc., a research and evaluation firm, to lead the design and implementation of the project. An ad hoc Data and Evaluation Committee, made up of members of the Partnership and state staff from SAPTA, provided guidance in all aspects of the project. The goal of the project was to collect comprehensive data for more effective prevention planning by Nevada's communities. To accomplish this goal, two primary data collection strategies were devised. One strategy was designed to obtain statistically reliable data about community and state-level substance abuse and related problems – a statewide random telephone survey with a sample sufficiently large enough to represent each of the state's coalitions was initiated to gather these data (384 was the targeted number of completed interviews from each geographic region). The second strategy was designed to obtain data from multiple sectors of the community that can serve as a local baseline measure of perceptions and norms about the severity of high risk and underage drinking and their consequences, and which can provide specific local information that can be used to target specific interventions – a local convenience survey was developed and implemented by the state's coalitions, collected from community sectors chosen by the coalitions (to obtain a sufficiently large enough sample in each area, each coalition agreed to collect 350 completed surveys). In both survey processes, the coalition target numbers were exceeded in most cases. Archival data about key indicators are also important to community level planning. Large amounts of data are collected and compiled by state agencies that can be very useful. Data that have been published previously as part of Nevada's 2005 substance abuse Needs Assessment have been updated where possible and included in this project so as to provide the most comprehensive picture of the available data possible. Data include substance use indicators, along with data on some of the major consequences of use, and data reflecting common risk and protective factors associated with substance abuse behaviors. Treatment admission data may also prove useful for planning and are included in the state level report. #### **INTRODUCTION** (CONTINUED) #### **TELEPHONE SURVEY** The statewide telephone survey was designed to solicit information about a range of substance abuse behaviors, beliefs and opinions, risks, and related resiliency items. The items in the survey were, to the extent possible, chosen from existing, validated, national surveys. As the resulting survey instrument and implementation protocol are similar to those required for the nationally implemented Behavior Risk Factor Surveillance Survey (BRFSS), a Request for Proposal solicited bids from national survey firms with demonstrated experience implementing the BRFSS and similar rigorous survey protocols. JTNN selected and contracted with the Burlington, Vermont office of Macro International Inc. (Macro) to perform the survey's data collection. The statewide telephone sur- vey was implemented from April through July of 2007. Data collection was conducted via telephone surveys with randomly selected adults in randomly selected, telephone-equipped Nevada households. The telephone survey sample of numbers was drawn from the total non-institutionalized Nevadan adult population (ages 18 and older) residing in telephone-equipped dwellings. This population excluded adults: (1) in penal, mental, or other institutions; (2) living in other group quarters such as dormitories, barracks, convents, or boarding houses; (3) contacted at their second home during a stay of less than 30 days; (4) living in a home without a telephone; and (5) who do not speak English well enough to be interviewed, except for Spanish-speaking respondents, who were then interviewed by Spanish-speaking interviewers. The resulting sample provided for a proportional-to-adult population, stratified, statewide random sample of telephone-equipped Nevada households. At the conclusion of the survey period, 4,678 telephone interviews were completed. The survey's sample design specified a list-assisted, random digit dial (RDD) sample of Nevada's telephone-equipped households. The list-assisted RDD procedure assures that households with telephone numbers assigned since the publication of current directories, as well as those with deliberately unlisted numbers, are sampled in their correct proportions. List-assisted state RDD samples are generated by first preparing, and then maintaining, an up-to-date list of all current operating telephone exchanges (three-digit prefixes) in Nevada's area codes. These telephone exchanges, when combined with all four-digit numbers from 0000 to 9999, constitute the set of all possible working Nevada telephone numbers, both residential and non-residential. This set of all possible telephone numbers is then arranged in ascending order by exchange and suffix, and divided into blocks of 100 numbers each. Cross-reference directories are utilized to determine which of these blocks contain at least one listed residential number (a.k.a. one-plus blocks). The one-plus blocks are then matched to a database of listed phone numbers to identify whether the phone number is listed or unlisted. A random sample of telephone numbers is drawn from the one-plus blocks, sampling listed numbers relative to unlisted numbers at a 1.5:1 ratio. This procedure assures that all new and unlisted numbers are sampled in their correct proportions. #### **TELEPHONE SURVEY (CONTINUED)** The JTNN Needs Assessment main study included a stratified sample design. This design specified ten geographic strata that encompassed the entire state (these ten geographic areas represent the coverage areas of the state's substance abuse prevention coalitions), plus one
strata that comprised a Hispanic surname oversample. Each geographic area was made up of one or more Nevada counties. Macro purchased a random sample of telephone numbers from Genesys, a national vendor that provides lists of precisely generated telephone numbers, as required by the JTNN contract. These records were pre-screened for non-working and business numbers and configured in batches of 50. An initial sample load of 16,830 records was released on April 23; 16,800 additional records were released on May 9, and 15,150 more on May 16. Data collection began April 19th, 2007 and ended on July 26th, 2007. The sample design called for a minimum total of 4,220 completed interviews. The target for each strata (each coalition geographic area) was 384 completes. In all, 4,648 interviews were collected. Completes by strata are detailed in the appendix. A computer-assisted telephone interviewing (CATI) approach was implemented for data collection. The telephone survey was fielded from Macro's Plattsburgh, New York CATI Research Center, as well as their sister company, Opinion Research Corporation's, Tucson, Arizona, and Reno, Nevada CATI Research Centers. The telephone survey followed a 15-attempt protocol, in which 15 attempts were made until a final disposition was obtained. Experienced, supervised personnel conducted the JTNN Needs Assessment interviews using Computers for Marketing Corporation's (CfMC) CATI software package. To maximize response rates, Macro concentrated calls in the respondent's time zone between 5 p.m. and 9 p.m. Monday through Friday; and between 9 a.m. and 7 p.m. on Saturday and Sunday. A portion of calls was conducted between 9 a.m. and 5 p.m. Monday through Friday, in order to complete interviews with respondents who were only at home during the day. The average interview length was 18.8 minutes. Screening to randomly select a respondent in the household took approximately 1.5 minutes. #### **CONVENIENCE SURVEY** Brief convenience surveys can be useful tools in collecting local data that give very specific information for targeted assessment and planning purposes. To that end, adult, youth, and a Native American convenience survey instruments were developed. These were implemented from March through June 2007 by every community coalition. A total of 8,924 surveys were collected, on paper, from every community in Nevada. These surveys were completed through a broad range of strategies, including one-onone interview sessions, door-to-door collection strategies, in front of key business locations in communities where a broad range of the population could reasonably be expected to frequent, e-mail strategies, community and focus group collection strategies, and other creative, grass roots approaches. The very large return rate is a reflection of the success of community coalitions in devising these collection strategies. The goal of these convenience surveys was to collect information about local norms and perceptions of use, ease of access, severity of community behaviors, severity of underage binge drinking and related problems, and similar issues. This data can help local communities determine where and how to focus their efforts when they complete community action plans in the future. The survey was distributed and collected by each community coalition. Completed surveys were submitted to Coop Consulting for data entry and analysis. JTNN managed the submission and tracking process for this project element. #### **ABOUT THIS PUBLICATION** This publication consists of three major components: the results of a statewide telephone survey implemented by a national telephone research company, the results of convenience surveys implemented by all of the state's substance abuse prevention coalitions, and archival data provided by the Substance Abuse Prevention and Treatment Agency (SAPTA). A fourth component, treatment admission data, is included in the state level report. #### **DEMOGRAPHICS** **County: Statewide** ## Nevada's American Indian/Alaska Native Population by County | County | 2000
Nevada | 2000
AI/AN
Alone | 2000 AI/AN
Multi-Race | 2000
AI/AN
Total | % of
population
Change
2000 v 1990 | |-----------------|----------------|------------------------|--------------------------|------------------------|---| | Carson
City | 52,457 | 1,259 | 463 | 1,722 | 13.8 | | Churchill | 23,982 | 1,146 | 297 | 1,443 | 28.0 | | Clark | 1,375,765 | 10,895 | 9,833 | 20,728 | 69.8 | | Douglas | 41,259 | 692 | 323 | 1,015 | 21.4 | | Elko | 45,291 | 2,400 | 447 | 2,847 | 12.8 | | Esmeralda | 971 | 50 | 31 | 81 | -32.4 | | Eureka | 1,651 | 26 | 42 | 41 | -36.6 | | Humboldt | 16,106 | 647 | 167 | 814 | -9.4 | | Lander | 5,794 | 231 | 50 | 281 | -21.7 | | Lincoln | 4,165 | 73 | 36 | 109 | 25.9 | | Lyon | 34.501 | 844 | 449 | 1,293 | 35.5 | | Mineral | 5,071 | 779 | 59 | 838 | 4.1 | | Nye | 32,485 | 636 | 460 | 1,096 | 27.5 | | Pershing | 6,693 | 229 | 100 | 329 | 12.3 | | Storey | 3,399 | 49 | 46 | 95 | -3.9 | | Washoe | 339,486 | 6,162 | 2,908 | 9,070 | 25.2 | | White
Pine | 9,181 | 302 | 91 | 393 | 2.7 | | Nevada
Total | 1,998,257 | 26,420 | 15,802 | 42,222 | 34.5 | #### **ARCHIVAL DATA** **County: Statewide** ## Statewide Native American Demographics Nevada (2000 Census) | Tribe/Area | Total Tribal
Member-
ship | Pop-
ulation | % of
population
Change
2000 v.
1990 | Median
Age | % Un-
employed | % of Individuals below Poverty | |---|---|-----------------|---|---------------|-------------------|--------------------------------| | Battle Mountain Reservation Te-Moak Shoshone Tribe | | 124 | | 36.7 | 2.4 | 28.0 | | Campbell RanchYerington PaiuteTribe | *1,186
Combined with
Yerington | 446 | | 17.7 | 6.5 | 13.7 | | Carson Colony · Washoe Tribe | *1,615 Combined with Dresslerville & Stewart of NV & Woodsfords of CA | 286 | 2.6 | 29.5 | 7.0 | 24.4 | | Dresslerville Colony Washoe Tribe | *1,615 Combined with Carson & Stewart of NV & Woodsfords of CA | 315 | 99.3 | 31.6 | 5.6 | 40.8 | | Duck Valley
Reservation | 1,818 | 1017 | | 25.2 | 20.1 | 32.4 | | Duckwater
Reservation | 318 | 149 | .90 | 34.6 | 9.7 | 18.3 | | • Te-Moak
Shoshone Tribe | | 729 | | 27.6 | 14.9 | 23.2 | #### **ARCHIVAL DATA** **County: Statewide** | Tribe/Area | Total
Tribal
Memb-
ership | Pop-
ulation | % of
population
Change
2000 v.
1990 | Median
Age | % Un-
employed | % of Individuals below Poverty | |---|---|-----------------|---|---------------|-------------------|--------------------------------| | Ely Reservation | 462 | 133 | 67.3 | 29.6 | 7.0 | 6.0 | | Fallon Paiute-
Shoshone Colony | *1,002 | 123 | -30.0 | 25.4 | 32.5 | 33.3 | | Fallon Pauite-
Shoshone
Reservation & Off-
Res Trust Lands | *Includes both
the colony &
the reservation | 620 | 50.0 | 30.8 | 11.8 | 23.2 | | Fort McDermitt Reservation | 875 | 309 | | 32.8 | 46.8 | 30.8 | | Fort Mojave
Reservation & Off-
Res Trust Lands | 1,182 | 19 | | 63.5 | 0.0 | 0.0 | | Goshute
Reservation | 443 | 15 | | 28.5 | 100.0 | 53.3 | | Las Vegas Colony | 56 | 108 | 38.9 | 30.5 | 3.0 | 29.0 | | Lovelock Colony | 345 | 103 | 7.5 | 34.3 | 17.9 | 40.2 | | Moapa River
Reservation | 295 | 206 | -13.2 | 32.0 | 11.5 | 28.9 | | Pyramid Lake
Reservation | 2,157 | 1734 | 27.3 | 32.0 | 10.5 | 18.0 | | Reno-Sparks
Colony | 691 | 881 | 216.8 | 28.3 | 13.7 | 20.4 | #### **ARCHIVAL DATA** **County: Statewide** | Tribe/Area | Total
Tribal
Memb-
ership | Pop-
ulation | % of
population
Change
2000 v.
1990 | Median
Age | % Un-
employed | % of Individuals below Poverty | |---|--|-----------------|---|---------------|-------------------|--------------------------------| | South Fork Reservation and Off-Res Trust Lands • Te-Moak Shoshone Tribe | | 123 | | 41.1 | 5.8 | 25.8 | | Stewart Community | *1,615 Combined with Carson & Dresslerville of NV & Woodsfords of CA | 196 | 1 | 25.8 | 11.2 | 13.0 | | Summit Lake
Reservation | 106 | 15 | 83.3 | 35.3 | 0.0 | 0.0 | | Timbasha Shoshone
Tribe, NV-CA part | 2,591 | | 0.0 | | | | | Walker River
Reservation | 2,172 | 853 | 7.6 | 29.9 | 22.6 | 32.5 | | Wells ColonyTe-Moak ShoshoneTribe | | 54 | | 22.7 | 5.9 | 36.7 | | Winnemuca Colony | 77 | 62 | -27.9 | 37.0 | 21.2 | 25.4 | | Yertington ColonyYerington Paiute
Tribe | 1,186
Combined with
Campbell
Ranch | 139 | -61.7 | 30.3 | 9.1 | 52.5 | | Yomba Colony | 204 | 96 | 1.1 | 31.0 | 6.7 | 16.5 | | Nevada | | 1,998,257 | | 35 | 6.2 | 10.5 | | United States | | 281,421,906 | | 35.3 | 5.8 | 12.4 | # NEVADA STATEWIDE TELEPHONE SURVEY: DATA FROM NATIVE AMERICANS, SERVED BY THE STATEWIDE NATIVE AMERICAN COALITION The design of the Nevada statewide telephone survey consisted of a random sample of adults aged 18 and above from each of ten geographic regions of the state, plus a sample of Hispanic adults from Clark County. These ten regions are the coverage area of the state's substance abuse prevention coalitions, and together constitute all of Nevada. These regions range in size from one county to three counties. The multicounty coalition areas of the state reflect contiguous groupings of counties with small populations. The breakdown of these regions is reflected in the table below. An additional
sample was purchased of Hispanic surname households in Clark County in order to provide data for use by the Hispanic community coalition in that county. | Nevada Coalition | County/-ies in coverage area | |--|--| | BEST Community Coalition | Clark County (shared sample with Goshen) | | Churchill Community Coalition | Churchill County | | Community Council on Youth | Carson City | | Eastern Nevada Community Coalition | Eureka, Lincoln, and White Pine Counties | | Frontier Community Coalition | Humboldt, Lander, and Pershing Counties | | Goshen Community Development Coalition | Clark County (shared sample with BEST) | | Healthy Communities Coalition | Lyon, Storey, and Mineral Counties | | Join Together Northern Nevada | Washoe County | | Luz Community Development Coalition | Clark County – Hispanic community | | | (standalone sample) | | Nye Community Coalition | Esmeralda and Nye Counties | | Partners Allied for Community Excellence | Elko County | | Partnership of Community Resources | Douglas County | | Statewide Native American Coalition | Twenty-seven tribal communities across | | | state and urban area Native Americans (all | | | Native telephone survey participants are | | | included in counties above; not a separate | | | sample) | The survey protocol was designed with a targeted number of 384 participants from all of the areas described above. In many areas of the state, the final sample of completed telephone interviews exceeded this target number. Individual county random samples of adults from every county were not possible due to the very small populations of some of the state's counties. For this reason the breakdown of coalition coverage areas was used to gather a sufficient total sample for this survey. A total of 4,648 completed telephone interviews was obtained. This report concentrates on Native American respondents contacted across Nevada, who are served by the Statewide Native American Coalition. The table below provides a breakdown of respondents (completed interviews) by county of residence. | COUNTY | NUMBER | PERCENT | |--------------------|--------|---------| | CARSON | 12 | 6.3 | | CLARK | 26 | 13.5 | | CHURCHILL | 21 | 10.9 | | DOUGLAS | 12 | 6.3 | | ELKO | 21 | 10.9 | | HUMBOLDT | 13 | 6.8 | | LINCOLN | 1 | .5 | | LYON | 17 | 8.9 | | MINERAL | 9 | 4.7 | | NYE | 22 | 11.5 | | PERSHING | 4 | 2.1 | | WASHOE | 8 | 4.2 | | WHITE PINE | 11 | 5.7 | | OTHER (SPECIFY) | 2 | 1.0 | | Total | 179 | 93.2 | | Missing | 13 | 6.8 | | Total with Missing | 192 | 100.0 | | Zip Codes | Number | Percent | |-----------|--------|---------| | 89001 | 1 | .5 | | 89005 | 1 | .5 | | 89014 | 2 | 1.0 | | 89031 | 1 | .5 | | 89032 | 2 | 1.0 | | 89041 | 2 | 1.0 | | 89044 | 1 | .5 | | 89047 | 1 | .5 | | 89048 | 6 | 3.1 | | 89049 | 1 | .5 | | 89060 | 3 | 1.6 | | 89104 | 1 | .5 | | 89106 | 1 | .5 | | 89107 | 1 | .5 | | 89108 | 1 | .5 | | 89110 | 1 | .5 | | 89113 | 1 | .5 | | 89115 | 3 | 1.6 | | 89117 | 1 | .5 | | 89118 | 1 | .5 | | 89119 | 1 | .5 | | 89130 | 1 | .5 | | 1 | | | |-------|-------------|------| | 89134 | 1 | .5 | | 89135 | 1 | .5 | | 89143 | 1 | .5 | | 89147 | 2 | 1.0 | | 89301 | 9 | 4.7 | | 89310 | 1 | .5 | | 89314 | 7 | 3.6 | | 89316 | 1 | .5 | | 89318 | 1 | .5 | | 89319 | 1 | .5 | | 89402 | 1 | .5 | | 89404 | 1 | .5 | | 89406 | 20 | 10.4 | | 89407 | 1 | .5 | | 89408 | 5 | 2.6 | | 89410 | 4 | 2.1 | | 89412 | 1 | .5 | | 89414 | 1 | .5 | | 89415 | 1 | .5 | | 89419 | 1
3
7 | 1.6 | | 89421 | 7 | 3.6 | | 89422 | 1 | .5 | | 89423 | 2 | 1.0 | | 89427 | 7 | 3.6 | | 89429 | 1 | .5 | | 89431 | 1 | .5 | | 89436 | 1 | .5 | | 89444 | 3 | 1.6 | | 89445 | 4 | 2.1 | | 89446 | 1 | .5 | | 89447 | 5 | 2.6 | | 89460 | 5 | 1.6 | | 89502 | 2 | 1.0 | | 89506 | 1 | .5 | | 89511 | 1 | .5 | | 89521 | 1 | .5 | | 89701 | 3 | 1.6 | | 89703 | 6 | 3.1 | | 89705 | 1 | .5 | | 89706 | 4 | 2.1 | | 89801 | 6 | 3.1 | | 89803 | 1 | .5 | | 89815 | 3 | 1.6 | | 89820 | 6 | 3.1 | | | | | | 89821 | 1 | .5 | |--------------------|-----|-------| | 89825 | 1 | .5 | | 89828 | 1 | .5 | | 89832 | 5 | 2.6 | | 89835 | 1 | .5 | | 89883 | 1 | .5 | | Total | 178 | 92.7 | | Missing | 14 | 7.3 | | Total with Missing | 192 | 100.0 | Following reporting convention, percentage calculations are rounded and in some cases in this report will not sum to 100%. #### **DEMOGRAPHICS** The demographic information that follows reflects survey data on all respondents' age, marital status, employment status, income, education level, and race. Answers are shown in the tables below. The total random telephone survey sample included respondents who ranged in age from 18 to 85 years. The average age of the sample was 47.05 years. ### Gender | | Number | Percent | |--------|--------|---------| | Female | 101 | 52.6 | | Male | 91 | 47.4 | | Total | 192 | 100.0 | ## **DEMOGRAPHICS** CONTINUED ## **Marital Status** | Status | Number | Percent | |---------------------------------|--------|---------| | Married | 95 | 49.5 | | Divorced | 30 | 15.6 | | Widowed | 14 | 7.3 | | Separated | 9 | 4.7 | | Never Married | 28 | 14.6 | | A Member of an Unmarried Couple | 13 | 6.8 | | Total | 189 | 98.4 | | Missing | 3 | 1.6 | | Total with Missing | 192 | 100.0 | **Employment Status** | Status | Number | Percent | |----------------------------------|--------|---------| | Employed for Wages | 87 | 45.3 | | Self-Employed | 11 | 5.7 | | Out of Work for More than a Year | 10 | 5.2 | | Out of Work for Less than a Year | 4 | 2.1 | | A Homemaker | 11 | 5.7 | | A Student | 6 | 3.1 | | Unable to Work | 23 | 12.0 | | Total | 152 | 79.2 | | Missing | 40 | 20.8 | | Total | 192 | 100.0 | ## Income | Amount | Number | Percent | |--------------------------------|--------|---------| | Less than \$10,000 | 16 | 8.3 | | \$10,000 to less than \$15,000 | 8 | 4.2 | | \$15,000 to less than \$25,000 | 14 | 7.3 | | \$20,000 to less than \$25,000 | 25 | 13.0 | | \$25,000 to less than \$35,000 | 20 | 10.4 | | \$35,000 to less than \$50,000 | 26 | 13.5 | | \$75,000 or more | 31 | 16.1 | | Total | 140 | 72.9 | | Missing | 52 | 27.1 | | Total with Missing | 192 | 100.0 | ## **DEMOGRAPHICS** CONTINUED ## Education | Completed | Number | Percent | |--|--------|---------| | Grades 1 through 8 (elementary) | 6 | 3.1 | | Grades 9 through 11 (some high school) | 22 | 11.5 | | Grade 12 or GED (high school) | 59 | 30.7 | | 1 to 3 years of college | 63 | 32.8 | | College graduate | 40 | 20.8 | | Total | 190 | 99.0 | | Missing | 2 | 1.0 | | Total with Missing | 192 | 100.0 | ## Race | Race | Number | Percent | |---|--------|---------| | Native Hawaiian or Other Pacific Islander | 37 | 19.3 | | American Indian | 146 | 76.0 | | Alaska Native | 9 | 4.7 | | Total | 192 | 100.0 | Hispanic / Latino Status | | Number | Percent | |--------------------|--------|---------| | Yes | 25 | 13.0 | | No | 165 | 85.9 | | Total | 190 | 99.0 | | Missing | 2 | 1.0 | | Total with Missing | 192 | 100.0 | #### **CHILDREN AND FAMILIES** Number of Children Under the Age of 18 in Your Household | Number of Children | Number | Percent | |--------------------|--------|---------| | None | 105 | 54.7 | | One | 31 | 16.1 | | Two | 32 | 16.7 | | Three | 14 | 7.3 | | Four | 7 | 3.6 | | Five | 3 | 1.6 | | Total | 192 | 100.0 | A total of 87 respondents, or 45%, reported having one or more children in their household under the age of 18 years. Are you the Parent or Guardian of these Children? | | Number | Percent | |--------------------|--------|---------| | YES | 77 | 40.1 | | NO | 9 | 4.7 | | Total | 86 | 44.8 | | Missing | 106 | 55.2 | | Total with Missing | 192 | 100.0 | A total of 77, or 88%, of those reporting having children under the age of 18 in their household are also the parents or guardians of those children. Respondents who had young children were asked how many hours their children were in daycare or childcare programs. Hours per week children in daycare | Number of hours per week | Number | Percent | |--------------------------|--------|--------------| | 0 | 35 | 18.2 | | 1-10 | 3 | 1.6 | | 11-20 | 3 | 1.6 | | 21-30 | 2 | 1.0 | | 31-40 | 3 | 1.6 | | 41+ | 1 | .5 | | Total | 47 | 24.5 | | Missing | 145 | <i>7</i> 5.5 | | Total with Missing | 192 | 100.0 | #### **CHILDREN AND FAMILIES CONTINUED** Hours per week children in after-school | Number of hours per week | Number | Percent | |--------------------------|--------|---------| | 0 | 41 | 21.4 | | 1-5 | 7 | 3.6 | | 6-10 | 7 | 3.6 | | 11-15 | 5 | 2.6 | | 21+ | 1 | .5 | | Total | 61 | 31.8 | | Missing | 131 | 68.2 | | Total with Missing | 192 | 100.0 | #### **COMMUNITY INVOLVEMENT** Respondents were asked how many hours per week and per month they spent volunteering in their community. One way to look at the strength of various communities is to see how much time people spend volunteering. Community involvement, hours spent outside work and home in a volunteer capacity are factors in understanding community strengths. In the tables below, 53 respondents, or just over 27%, report volunteering each week in their community, and 47, or 24%, report participating in community service activities. Hours per week spent volunteering | Number of hours per week | Number | Percent | |--------------------------|--------|---------| | 0 | 137 | 71.4 | | 1-2 | 14 | 7.3 | | 3-4 | 12 | 6.3 | | 5+ | 27 | 14.1 | | Total | 190 | 99.0 | | Missing | 2 | 1.0 | | Total with Missing | 192 | 100.0 | Hours spent in community service activities per month | Number of hours per month | Number | Percent | |---------------------------|--------|---------| | 0 | 144 | 75.0 | | 1-3 | 11 | 5.7 | | 4-6 | 10 | 5.2 | | 7-10 | 8 | 4.2 | | 11-15 | 3 | 1.6 | | 16+ | 15 | 7.8 | | Total | 191 | 99.5 | | Missing | 1 | .5 | | Total with Missing | 192 | 100.0 | #### **COMMUNITY INVOLVEMENT CONTINUED** Positive adult presence, outside the family, can be very important for youth, often
leading to less risky behaviors and creating adolescent resiliency. Respondents were asked if they had a mentoring or nurturing relationship with youth other than their own children in the community. #### **Have mentoring relationship with Community Youth** Research suggests that family time spent in non-television related activities— such as games, reading, sports, discussions, exercise, craft projects, school activities, hobbies, etc.—is beneficial to child mental and physical health outcomes. These types of activities are also important in building positive family relationships that support healthy youth development. Questions were asked to reflect what types of activities parents were involved in with their children and facility/frequency of discussion on drugs, including alcohol. The data below, which are frequently about family behaviors, should be understood within the context of the 77 adults, reported above, who are the parent or guardian of one or more children in their household. Times family had dinner together without TV on | Number of times in the past week | Number | Percent | |----------------------------------|--------|---------| | 0 | 17 | 8.9 | | 1-2 | 13 | 6.8 | | 3-4 | 15 | 7.8 | | 5-7 | 32 | 16.7 | | Total | 77 | 40.1 | | Missing | 115 | 59.9 | | Total with Missing | 192 | 100.0 | Of the 77 adults who reported being a parent or guardian of children in the household, 60, or 77%, report having dinner together without the TV on at least once during the past week. #### **COMMUNITY INVOLVEMENT CONTINUED** Number of times you attended religious or spiritual services with your children in the past three months? | P400 4.11 CO 1110114.10. | | | | | |----------------------------------|--------|---------|--|--| | Number of times in past 3 months | Number | Percent | | | | 0 | 33 | 17.2 | | | | 1-3 | 13 | 6.8 | | | | 4-6 | 11 | 5.7 | | | | 7-10 | 2 | 1.0 | | | | 11+ | 18 | 9.4 | | | | Total | 77 | 40.1 | | | | Missing | 115 | 59.9 | | | | Total with Missing | 192 | 100.0 | | | Respondents were asked if they felt they had the knowledge to talk to their children about alcohol and drugs, and how often those conversations occurred. Do You have the knowledge to talk to your children about drugs? How many times have you talked to your children about drug and alcohol issues during the past three months? | Number of times in past 3 months | Number | Percent | |-----------------------------------|--------|---------| | 0 | 7 | 3.6 | | 1-2 | 18 | 9.4 | | 3-5 | 15 | 7.8 | | 6-8 | 3 | 1.6 | | 9+ | 22 | 11.5 | | Child is too young for this topic | 9 | 4.7 | | Total | 74 | 38.5 | | Missing | 118 | 61.5 | | Total with Missing | 192 | 100.0 | #### **PERCEPTION OF RISK** Perception of risk addresses the likelihood that a respondent believes there will be a negative consequence of a particular activity. This can provide various ways for communities to consider planning for community level change. The sections below show respondents' perception of risk related to alcohol use, access, and drinking and driving. ## Perceived Risk of Underage Drinking and Underage Drinking and Driving Research suggests that the degree of perceived risk of specific, immediate consequences of (in this case underage drinking and drinking and driving) can determine the likelihood of that behavior. The items related on the graph below look at: - how likely the respondents thought it was that someone underage who was drinking would be caught by the police; - how likely someone under 21 who was drinking and driving would be to lose their license; - how likely it was that nothing would happen to someone under 21 who was caught drinking and driving (this item was reverse-coded to match response direction of the two questions above). Items in the survey were combined to create a scale that measures perceived risk with regard to underage drinking and underage drinking and driving. Each of the items was scored on a scale that ranged from 1 = very likely to 4 = very unlikely (the ratings were added and divided by 4 to create a scale score between 1 and 4). The following graphs provide the average ratings for each of the coalition areas in the state. The Luz Coalition is representative of Clark County Hispanics and the Statewide Native American Coalition includes Nevada Native Americans from all the Tribes in the state. #### **PERCEPTION OF RISK CONTINUED** #### Perceived Risk of Underage Drinking/Underage Drinking and Driving The average score of 2.54 indicates that respondents think there is little perception of risk that underage youth will suffer any consequences for drinking alcohol or for drinking and driving. A scale score of 2.5 is a neutral score, the midpoint between very likely and very unlikely. ## Perceived Risk of Drinking and Driving Behaviors Motor vehicle-related injuries are a leading cause of death in Nevada; this includes minors affected by alcohol-related accidents. The information below deals with perceptions of risk involved in drinking and driving, and the likelihood of being impacted if driving under the influence (DUI). Perception of drinking and driving risks are measured in the section below through the following survey items: - likelihood of being stopped by the police when driving with more than the legal blood alcohol limit; - likelihood of being convicted if you were stopped and charged with DUI; - likelihood of being arrested if stopped by the police for DUI. Ratings were summed as for the previous scale and average score for the sample identified in the following graph and compared to other coalition areas in the state. #### **PERCEPTION OF RISK CONTINUED** The average state score of 1.738 indicates that respondents think it is somewhat likely that people will suffer consequences of drinking and driving. ## Perceived Risk of Providing Alcohol to Minors and Intoxicated Patrons An important aspect of alcohol use is how minors and intoxicated persons obtain alcohol, where it is purchased, and consequences of selling to underage persons. The graph reflects the perceived risk of selling alcohol to a minor or an intoxicated person. A risk scale for illegally providing alcohol was constructed from two survey items: - the likelihood of being arrested for selling alcohol to an intoxicated person; - the likelihood of being given a citation and fined for giving or selling alcohol to someone under 21 years of age. #### **PERCEPTION OF RISK CONTINUED** #### Perceived Risk of Providing/Selling Alcohol to Minors or Intoxicated Persons The average state score of 2.16 indicates that respondents think it is only somewhat likely that people will suffer consequences of selling alcohol to minors and intoxicated persons (1 = very likely, 4 = very unlikely). Respondents also were asked about the consequences of selling to someone less than 21 years of age. Consequences for selling alcohol to minors | Possibility | Number | Percent | |----------------------------|--------|---------| | They would be fined | 74 | 38.5 | | Lose their license to sell | 61 | 31.8 | | They would go to jail | 30 | 15.6 | | Nothing would happen | 22 | 11.5 | | Total | 187 | 97.4 | | Missing | 5 | 2.6 | | Total with Missing | 192 | 100.0 | How frequent and present are police sobriety checkpoints? The awareness of enforcement activity is one of the key predictors of perception of risk. Information below reflects how many times respondents had been through a sobriety checkpoint in the past year, which can serve as one measure of awareness of the level of enforcement activity. #### **PERCEPTION OF RISK CONTINUED** Number of times through a sobriety checkpoint in the past year? | Times in the past year | Number | Percent | |------------------------|--------|---------| | 0 | 174 | 90.6 | | 1 | 8 | 4.2 | | 2 | 6 | 3.1 | | 3 | 3 | 1.6 | | 4 | 1 | .5 | | Total | 192 | 100.0 | Responses ranged from 0 to 4 with the majority of responses 0. The average number of times for the entire sample was .17, indicating that sobriety checkpoints are very infrequent. ## Perception of Harm to Self Another question focused on the risk of harming themselves physically and in other ways when they have 5 or more drinks of alcohol once or twice a week. Binge and heavy drinking is associated with multiple poor health outcomes, including addiction, disability due to injury, early death, and physical and mental health problems. The average rating for harm to self was 3.36 indicating that respondents thought 5 or more drinks at one sitting once or twice a week is a great risk. | Risk | Number | Percent | |--------------------|--------|---------| | No Risk | 2.1 | 4 | | Slight Risk | 13.5 | 26 | | Moderate Risk | 28.6 | 55 | | Great Risk | 52.6 | 101 | | Total | 96.9 | 186 | | Missing | 3.1 | 6 | | Total with Missing | 100.0 | 192 | ## **Overall Perception of Risk** How does a community perceive risk? What is the perceived impact of alcohol use on a community? The graph below includes all risk items discussed above. It is a global measure of a community's perception of the risks associated with getting caught drinking if underage, drinking and driving, selling alcohol to minors and intoxicated patrons and harm to self from binge drinking. #### **PERCEPTION OF RISK CONTINUED** The state average of 2.14 indicates that respondents felt it was only somewhat likely that people experience consequences from underage drinking, getting caught drinking if underage, drinking and driving, selling alcohol to minors and intoxicated patrons and harm to self from binge drinking (the midpoint risk measure on this scale is 2.5; risk is very likely = 1, risk is very unlikely = 4). #### **NORMS** Norms provide the context for behavior choices. Respondents were asked whether they agreed or disagreed that parents should <u>not</u> let their children or their children's friends who are under 18 years of age drink alcohol at home. Respondents used a five point rating from strongly agree to strongly disagree. | Rating |
Number | Percent | |----------------------------|--------|---------| | Strongly agree | 120 | 62.5 | | Agree | 23 | 12.0 | | Neither agree nor disagree | 10 | 5.2 | | Disagree | 18 | 9.4 | | Strongly disagree | 21 | 10.9 | | Total | 192 | 100.0 | #### **PRICING** Do pricing strategies increase retail sales? The table below shows whether respondents agree that they are more likely to buy alcohol from a store that advertises discount pricing on alcohol. | Rating | Number | Percent | |----------------------------|--------|---------| | I don't buy alcohol | 45 | 23.4 | | Strongly agree | 13 | 6.8 | | Agree | 36 | 18.8 | | Neither agree nor disagree | 33 | 17.2 | | Disagree | 32 | 16.7 | | Strongly disagree | 29 | 15.1 | | Total | 188 | 97.9 | | Missing | 4 | 2.1 | | Total with Missing | 192 | 100.0 | #### **PROMOTION** How prominent is advertising for alcohol at public events? The information below reflects how often respondents see alcohol advertising at sporting and other events they might attend. | | Number | Percent | |-----------------------------|--------|---------| | Rating | | | | I don't attend these events | 15 | 7.8 | | A lot | 88 | 45.8 | | Sometimes | 56 | 29.2 | | Never | 30 | 15.6 | | Total | 189 | 98.4 | | Missing | 3 | 1.6 | | Total with Missing | 192 | 100.0 | #### **ENFORCEMENT OF ALCOHOL LAWS** What is the perception of enforcement of alcohol laws in Nevada? Should sobriety checkpoints be a regular part of police activity? Respondents were asked if they agree that police should conduct regular sobriety checkpoints to detect drinking and driving. The table below details their responses. | Rating | Number | Percent | |----------------------------|--------|---------| | Strongly agree | 106 | 55.2 | | Agree | 60 | 31.3 | | Neither agree nor disagree | 11 | 5.7 | | Disagree | 13 | 6.8 | | Strongly disagree | 1 | .5 | | Total | 191 | 99.5 | | Missing | 1 | .5 | | Total with Missing | 192 | 100.0 | Are enforcement practices sufficient? The table below details respondent perception as to whether Nevada's enforcement of drinking and driving laws was appropriate, ranking from "too strict" to "not strict enough". | Rating | Number | Percent | | |--------------------|--------|---------|--| | Too strict | 9 | 4.7 | | | Not strict enough | 53 | 27.6 | | | Just about right | 78 | 40.6 | | | Total | 140 | 72.9 | | | Missing | 52 | 27.1 | | | Total with Missing | 192 | 100.0 | | How prominent are police efforts in the community in dealing with drinking and driving? The graphs below show whether respondents have heard or seen anything about police setting up sobriety checkpoints or other enforcement efforts to catch drivers who were driving while under the influence of alcohol, and whether the respondent has been arrested for DUI in the past year. #### **ENFORCEMENT OF ALCOHOL LAWS CONTINUED** #### Heard anything about alcohol law enforcment activities? #### Have you been arrested for DWI in the past year? #### **RETAIL ACCESS BY INTOXICATED PATRONS** Two items measured retail access issues related to sales to patrons already intoxicated. One question asked if the respondent had seen other people served alcohol when they were already intoxicated during the past 30 days and the other question asked if during the past 30 days the respondent had been served alcohol when they had already had too much to drink. These items were combined into a scale with 1 = yes and 2 = no. Lower scores (closer to 1) indicate that the respondents did not see or experience alcohol control measures through beverage servers or sales people, but instead observed alcohol being made readily available to intoxicated persons. #### **RETAIL ACCESS BY INTOXICATED PATRONS CONTINUED** #### **Retail Access by Intoxicated Adults** #### **ACCESS TO ALCOHOL FOR MINORS** Three items asked about access to alcohol by minors. The first question asked respondents (N=8 minors in the sample) how easy it is for them to get alcohol. | Difficulty | Number | Percent | Percent
without
Missing | |--------------------|--------|---------|-------------------------------| | Very difficult | 4 | 2.1 | 50.0 | | Somewhat easy | 3 | 1.6 | 37.5 | | Very easy | 1 | .5 | 12.5 | | Total | 8 | 4.2 | 100.0 | | Missing | 184 | 95.8 | | | Total with Missing | 192 | 100.0 | | #### **ACCESS TO ALCOHOL FOR MINORS CONTINUED** This was followed by a question that asked the minors who responded how they got their alcohol. | Where | Number | Percent | Percent
without
Missing | |--|--------|---------|-------------------------------| | I did not drink alcohol during the past 30 days | 5 | 2.6 | 62.5 | | I got it from a friend or acquaintance of my parents | 1 | .5 | 12.5 | | I bought it myself using a fake ID at a store | 1 | .5 | 12.5 | | Don't know / not sure | 1 | .5 | 12.5 | | Total | 8 | 4.2 | 100.0 | | Missing | 184 | 95.8 | | | Total with Missing | 192 | 100.0 | | # Was your ID checked during alcohol purchases in the past 30 days? #### SUPPORT FOR ALCOHOL POLICY Five questions at the end of the interview measured respondents' attitudes (strongly favor to strongly oppose) regarding specific legislative and policy controls for alcohol. These questions included: - Should advertisements for alcoholic beverages within our communities be restricted to making drinking less appealing to kids? - Alcohol companies often sponsor special events so that they can advertise and sell alcohol there. How strongly would you favor or oppose a recommendation to community planners that they refuse sponsorship by alcohol companies for events attended by teens? - Increasing efforts to reduce underage drinking will cost money. In order to raise the money, how strongly do you favor or oppose an increase of 5 cents per drink in the tax on beer, wine, and liquor sold to pay for programs for prevention of underage drinking and to increase alcohol prevention and treatment programs? #### **SUPPORT FOR ALCOHOL POLICY CONTINUED** - Would you favor or oppose laws in Nevada that make it easier for adults to be held liable if they alcohol to a teenager and then someone gets hurt? - Would you favor or oppose laws or ordinances in your community that penalize adults for hosting underage drinking parties? These items were combined into an attitude about alcohol policy scale based on respondent ratings with 1 = strongly favor and 4 = strongly oppose. #### 1.617 **BEST Community Coalition Churchill Community Coalition 1.632** 1.748 **Community Council on Youth Eastern Nevada Community Coalition** 1.664 **Frontier Community Coalition 1**.697 **Goshen Community Development Coalition** 1.617 **1.635** ■ **Healthy Communities Coalition** Join Together Northern Nevada 1.663 1.649 **Luz Community Development Coalition 1.657 Nye Community Coalition** 1.773 **Partners Allied for Community Excellence** 1.642 **Partnership of Community Resources Statewide Native American Coalition** 1.669 **State Total Sample** 1.664 1 1.4 1.8 2.2 2.6 3.4 3.8 #### **Attitudes About Alcohol Policy and Control Measures** #### **ALCOHOL USE** The average age of first use for alcohol in the statewide telephone sample was 15.8 years. Respondents reported started drinking as early as infancy and as late as 55 years. The question asked respondents to report on age of first use for drinking more "than a sip or two" of alcohol. Respondents were asked if they had at least one alcoholic drink in the past 30 days. This will provide an indication of norms around drinking and acceptance of alcohol, in general, for particular communities. As is evident in the resulting graph below, that displays the results from all coalition areas, there is a large variance among the regions and populations of the state. #### **ALCOHOL USE CONTINUED** Respondents also were asked to report on how many days per week or per month during the past 30 days they had at least one drink of any alcoholic beverage. | Number of days per week | Number | Percent | |-------------------------|--------|---------| | 1 | 16 | 57.1 | | 2 | 5 | 17.9 | | 3 | 2 | 7.1 | | 4 | 1 | 3.6 | | 5 | 1 | 3.6 | | 7 | 3 | 10.7 | | Total | 28 | 100.0 | | Number of days per month | Number | Percent | |--------------------------|--------|---------| | 1 | 14 | 32.6 | | 2 | 9 | 20.9 | | 3 | 8 | 18.6 | | 4 | 4 | 9.3 | | 5 | 1 | 2.3 | | 6 | 1 | 2.3 | | 7 | 2 | 4.7 | | 8 | 1 | 2.3 | | 10 | 1 | 2.3 | | 13 | 1 | 2.3 | | 30 | 1 | 2.3 | | Total | 43 | 100.0 | #### **ALCOHOL USE CONTINUED** Respondents also were asked how many drinks they have on average when they drank during the past 30 days. For the entire sample the average was 2.71 and the range was from 0 (none) to 12 drinks. During the past 30 days on the days that you drank, how many drinks did you drink on average? | Number of Drinks | Number | Percent | |--------------------|--------|---------| | 0 | 2 | 1.0 | | 1 | 26 | 13.5 | | 2 | 23 | 12.0 | | 3 | 4 | 2.1 | | 4 | 4 | 2.1 | | 5 | 6 | 3.1 | | 6 | 3 | 1.6 | | 8 | 2 | 1.0 | | 10 | 1 | .5 | | 12 | 2 | 1.0 | | Total | 73 | 38.0 | | Missing | 119 | 62.0 | | Total with Missing | 192 | 100.0 | The graph for the next question compares each coalition with the statewide percentage of respondents who said that they had had 5 or more drinks in a row at least once during the past 30 days. This is the traditional measure of binge drinking in a community. The average number of times for the statewide sample was .75 (less than 1) indicating that most respondents (N=2576) denied any drinking occasions during the past 30 days where they drank 5 or more drinks in a row. #### **ALCOHOL USE CONTINUED** The next graph provides a comparison among the state sample and the coalitions of the average number of drinks consumed the last time the respondent drank and drove. ### Average number of drinks you had last time you drank and drove This next graph compares each coalition area with the statewide sample for the percentage of respondents who said yes to the question about
whether they had ridden with someone else who had been drinking during the past 30 days. ### **TOBACCO USE** The first question on tobacco use asked respondents whether anyone at home smoked cigarettes. Tobacco use in the home The next question asked respondents whether they had smoked 100 cigarettes in their entire lives. One pack contains 20 cigarettes. ### Ever smoked 100 cigarettes The next question asked smokers if they smoked every day, some days, or not at all. | | Number | Percent | |--------------------|--------|---------| | Every day | 38 | 19.8 | | Some days | 21 | 10.9 | | Not at all | 56 | 29.2 | | Total | 115 | 59.9 | | Missing | 77 | 40.1 | | Total with Missing | 192 | 100.0 | ### **TOBACCO USE CONTINUED** Finally, respondents were asked how many cigarettes a day they smoked. A total of 115 respondents said they smoked and the minimum number of cigarettes anyone reported smoking on a daily basis was 0 (none) and the maximum number of cigarettes was 45. The average number smoked was 11.48. ### **MARIJUANA LEGALIZATION** How strongly do you favor or oppose the legalization of marijuana? | Rating | Number | Percent | |--------------------|--------|---------| | Strongly favor | 41 | 21.4 | | Somewhat favor | 20 | 10.4 | | Somewhat oppose | 18 | 9.4 | | Strongly oppose | 105 | 54.7 | | Total | 184 | 95.8 | | Missing | 8 | 4.2 | | Total with Missing | 192 | 100.0 | #### **DRUG USE** | Drug Item | State
Number | State Percent or Average | Coalition
Number | Coalition
Percent | |---|-----------------|--------------------------|---------------------|----------------------| | Average # Times used Marijuana in the last 12 months | 229 | .96 | 10 | .92 | | Ever used marijuana (percent yes) | 1464 | 33.2 | 73 | 38 | | Average # Times used Stimulants in the last 12 months | 66 | .21 | 8 | .58 | | Ever used Stimulants (percent yes) | 588 | 12.9 | 31 | 16.1 | | Did your use of stimulants include methamphetamine | 329 | 7.1 | 21 | 10.9 | | How many times in the last 12 months have you used methamphetamines | 33 | 1.70 | 18 | 3.71 | | Average # Times used Cocaine in the last 12 months | 45 | .07 | 2 | .05 | | Ever used Cocaine (percent yes) | 614 | 13.4 | 32 | 16.7 | | Average # Times used
Hallucinogens in the last 12
months | 50 | .09 | 2 | .09 | ### **DRUG USE** | Ever used Hallucinogens (percent yes) | 500 | 10.9 | 23 | 12.0 | |---|-----|------|----|------| | Average # Times used Sedatives in the last 12 months | 92 | .32 | 3 | .47 | | Ever used Sedatives (percent yes) | 198 | 4.4 | 12 | 6.3 | | Average # Times used Opiates in the last 12 months | 35 | .09 | 2 | .06 | | Ever used Opiates (percent yes) | 162 | 3.5 | 8 | 4.2 | | Average # Times used Heroin in the last 12 months | 58 | .83 | 0 | .00 | | Ever used Heroin (percent yes) | 58 | 29.4 | 2 | 1.0 | | Average # Times used other prescription drugs in the last 12 months | 95 | .19 | 7 | .21 | | Ever used other prescription drugs (percent yes) | 134 | 2.9 | 4 | 2.1 | # STATEWIDE NATIVE AMERICAN COALITION: NATIVE AMERICAN COMMUNITY CONVENIENCE SURVEY DATA The Nevada statewide convenience survey consisted of a sample of individuals selected by coalition members from each of ten geographic regions of the state represented by the state's substance abuse prevention coalitions, and a sample of Native American individuals from the state's many Native American communities. The ten regions constitute the entire geographic area of Nevada. These regions range in size from one county to three counties. The multi-county coalition areas of the state reflect contiguous groupings of counties with small populations. There are a total of thirteen coalitions serving persons in Nevada, with their coverage areas shown in the table below. Each of these coalitions collected surveys for this data project. Each coalition identified populations or neighborhoods and collection strategies that would provide the best community input from individuals for their planning purposes. The Statewide Native American Coalition utilized a slightly altered version of this instrument. Four coalitions also collected data from youth using a survey tailored for that age group. All of those results, as well as the aggregated statewide data, are reported separately. | Nevada Coalition | County/-ies in coverage area | |--|--| | BEST Community Coalition | Clark County | | Churchill Community Coalition | Churchill County | | Community Council on Youth | Carson City | | Eastern Nevada Community Coalition | Eureka, Lincoln, and White Pine Counties | | Frontier Community Coalition | Humboldt, Lander, and Pershing Counties | | Goshen Community Development Coalition | Clark County | | Healthy Communities Coalition | Lyon, Storey, and Mineral Counties | | Join Together Northern Nevada | Washoe County | | Luz Community Development Coalition | Clark County – Hispanic community | | Nye Community Coalition | Esmeralda and Nye Counties | | Partners Allied for Community Excellence | Elko County | | Partnership of Community Resources | Douglas County | | Statewide Native American Coalition | Twenty-seven tribal communities across | | | state and urban area Native Americans | A total of 9,162 surveys was collected utilizing the three survey instruments (community -6,450, Native American -1,253, and youth -1,459), exceeding the total target twofold. This report describes the community instruments collected by the Partnership of Community Resources, serving Douglas County. ### **DEMOGRAPHICS** ### Coalition | Coalition | Number | Percent | |------------------------------------|--------|---------| | Partnership of Community Resources | 462 | 100.0 | What County do you live in? | County | Number | Percent | |---------|--------|---------| | Douglas | 452 | 97.8 | | Elko | 10 | 2.2 | | Total | 462 | 100.0 | Respondents also identified their zip codes. What is your age? | Age Category | Number | Percent | |--------------------|--------|---------| | 15-17 | 13 | 2.8 | | 18-20 | 29 | 6.3 | | 21-24 | 50 | 10.8 | | 25-30 | 46 | 10.0 | | 31-35 | 54 | 11.7 | | 36-40 | 61 | 13.2 | | 41-50 | 108 | 23.4 | | 51-60 | 72 | 15.6 | | 61-70 | 22 | 4.8 | | 71+ | 6 | 1.3 | | Total | 461 | 99.8 | | Missing | 1 | .2 | | Total with Missing | 462 | 100.0 | Male/Female | i idio, i diridio | | | | |--------------------|--------|---------|--| | Gender | Number | Percent | | | Male | 141 | 30.5 | | | Female | 317 | 68.6 | | | Total | 458 | 99.1 | | | Missing | 4 | .9 | | | Total with Missing | 462 | 100.0 | | ### **DEMOGRAPHICS** CONTINUED Respondents could mark multiple categories for race. The following tables and narrative describe the racial composition of the sample. Are you Hispanic or Latino? | | Number | Percent | |-----|--------|---------| | Yes | 96 | 20.8 | Respondents who marked White | | Number | Percent | |-----|--------|---------| | Yes | 352 | 76.2 | Respondents who marked American Indian | | Number | Percent | |-----|--------|---------| | Yes | 30 | 6.5 | Respondents who marked Asian | | Number | Percent | |-----|--------|---------| | Yes | 2 | .4 | Respondents who marked Black or African American | | Number | Percent | |-----|--------|---------| | Yes | 3 | .6 | Respondents who marked Hawaiian or other Pacific Islander | | Number | Percent | |-----|--------|---------| | Yes | 6 | 1.3 | Respondents who marked Alaska Native | | Number | Percent | |-----|--------|---------| | Yes | 1 | .2 | Respondents who marked Other | | Number | Percent | |---------|--------|---------| | Yes | 1 | .2 | | Missing | 461 | 99.8 | Respondents who marked the other category also could write down their racial background. #### **NORMS** Respondents were asked how wrong most people in their community think it is to binge drink and how wrong most community people think it is for underage youth (15-20 years) to drink. Both these questions were rated using a scale from "very wrong" = 4 to "not wrong at all" = 1. Higher scores on the scale comprised of these items (average scores were calculated) indicated the group thought it was very wrong. Scores ranged from 1 to 4 after the average score was calculated. The average score on the scale about drinking norms was 3.19 indicating that the group thinks that it is wrong to binge drink and for underage youth to drink, but it is not considered very wrong. #### Social / Community Norms #### **NORMS** CONTINUED Social Community Norms | Rating | Number | Percent | |--------------------|--------|---------| | Not wrong at all | 3 | .6 | | 1.50 | 10 | 2.2 | | A little wrong | 42 | 9.1 | | 2.50 | 49 | 10.6 | | Wrong | 135 | 29.2 | | 3.50 | 87 | 18.8 | | Very wrong | 133 | 28.8 | | Total | 459 | 99.4 | | Missing | 3 | .6 | | Total with Missing | 462 | 100.0 | The next question also was rated using a four-point scale but the scale was rated from "strongly disagree" = 1 to "strongly agree" = 4. The average score on this question for the group was 2.38. Underage drinking is a rite of passage and not likely to change | | | , , | |--------------------|--------|---------| | Rating | Number | Percent | | Strongly Disagree | 75 | 16.2 | | Disagree | 151 | 32.7 | | Agree | 173 | 37.4 | | Strongly Agree | 38 | 8.2 | | Total | 437 | 94.6 | | Missing | 25 | 5.4 | | Total with Missing | 462 | 100.0 | #### **SOCIAL ACCESS** Social access included items that asked respondents about how youth acquire alcohol and focused on access from family, parents, strangers, and friends. The first scale is a composite of responses to the question about how easy or difficult it is for youth to alcohol from older siblings, parents, friends, and adults / strangers. Each source was rated separately using the scale 1= "very easy" to 4= "very difficult". The responses for these ratings were added together and divided by 4 to develop a
social access scale with scores that ranged from 1 to 4. ### **SOCIAL ACCESS CONTINUED** #### **Social Access** Mean Scale: Social Access | Rating | Number | Percent | |---------------------|--------|---------| | 1.00 very easy | 20 | 4.3 | | 1.25 | 8 | 1.7 | | 1.50 | 30 | 6.5 | | 1.75 | 26 | 5.6 | | 2.00 easy | 96 | 20.8 | | 2.25 | 53 | 11.5 | | 2.33 | 1 | .2 | | 2.50 | 97 | 21.0 | | 2.75 | 45 | 9.7 | | 3.00 difficult | 37 | 8.0 | | 3.25 | 19 | 4.1 | | 3.50 | 5 | 1.1 | | 3.75 | 3 | .6 | | 4.00 very difficult | 11 | 2.4 | | Total | 451 | 97.6 | | Missing | 11 | 2.4 | | Total with Missing | 462 | 100.0 | ### **SOCIAL ACCESS CONTINUED** How easy or difficult do you think it would be for underage youth to get beer, wine coolers, or liquor from home without their parents knowing it? | Rating | Number | Percent | |--------------------|--------|---------| | Very easy | 121 | 26.2 | | Easy | 251 | 54.3 | | Difficult | 64 | 13.9 | | Very difficult | 21 | 4.5 | | Total | 457 | 98.9 | | Missing | 5 | 1.1 | | Total with Missing | 462 | 100.0 | How often do you think parents in your community provide alcohol at parties their children host? | Rating | Number | Percent | |-------------------------------|--------|---------| | Never | 53 | 11.5 | | Sometimes, but not that often | 281 | 60.8 | | Often | 107 | 23.2 | | Very often | 11 | 2.4 | | Total | 452 | 97.8 | | Missing | 10 | 2.2 | | Total with Missing | 462 | 100.0 | When you think about underage youth, where do you think they usually obtain alcohol? | Item | Number | Percent | |----------------------|--------|---------| | Friends | 388 | 84.0 | | Parents | 95 | 20.6 | | Strangers | 125 | 27.1 | | Other Family members | 125 | 22.6 | This table should be understood in the context of the entire sample of individuals who completed the survey. This table, and the one that follows under Retail Access, are built from one question that asked about multiple sources of alcohol, some social, some retail. Respondents could choose more than one response, so the responses total to more than 100%. The key observation here is that most respondents believe social sources, especially friends, are the primary source of alcohol for underage youth. ### **RETAIL ACCESS** When you think about underage youth, where do you think they usually obtain alcohol? | Item | Number | Percent | |---------------------|--------|---------| | A liquor store | 69 | 14.9 | | A bar | 16 | 3.5 | | A restaurant | 5 | 1.1 | | A grocery store | 32 | 6.9 | | A convenience store | 85 | 18.4 | Along with the preceding table, this table is constructed from the question that allowed multiple responses about access to alcohol by underage youth, and the responses from the two tables exceed 100%. Based on this question, a few types of retail establishments are considered retail sources of alcohol for youth. However, in the context of the previous table, it is clear that social sources are viewed as the primary source of alcohol for underage youth. How well does your community monitor the location of alcohol outlets and bars? | TIOTI TION GOOD YOUR COMMISSION I | mornicor uno rocadiom or arc | orior outroes una p | |-----------------------------------|------------------------------|---------------------| | Rating | Number | Percent | | Not at all well | 29 | 6.3 | | Not well | 124 | 26.8 | | Sort of well | 215 | 46.5 | | Very well | 69 | 14.9 | | Total | 437 | 94.6 | | Missing | 25 | 5.4 | | Total with Missing | 462 | 100.0 | Those serving alcohol in my community are properly trained to do so | Rating | Number | Percent | |--------------------|--------|---------| | Strongly Disagree | 40 | 8.7 | | Disagree | 147 | 31.8 | | Agree | 211 | 45.7 | | Strongly Agree | 17 | 3.7 | | Total | 415 | 89.8 | | Missing | 47 | 10.2 | | Total with Missing | 462 | 100.0 | ### **RETAIL ACCESS CONTINUED** The next tables were answered by the portion of the sample that was under 21 years of age (minors). During the past 30 days, if you bought alcohol at a store such as a grocery store, liquor store, convenience store, or gas station, did the person check your ID? #### ID check at retail sales source During the past 30 days, did anyone ever refuse to sell you alcohol because of your age? | Option | Number | Percent
without
Missing | |---|--------|-------------------------------| | I did not try to buy alcohol in the past 30 days | 23 | 65.7 | | Yes, someone refused to sell me alcohol because of my age | 8 | 22.9 | | No, my age did not keep me from buying alcohol | 4 | 11.4 | | Total | 35 | 100.0 | | Missing | 427 | | | Total with Missing | 462 | | ### **RETAIL ACCESS CONTINUED** How many stores do you know of that would sell you alcohol without asking you for ID or proof of age? | Number of stores | Number | Percent without Missing | |--------------------|--------|-------------------------| | 0 | 3 | 18.8 | | 1 | 2 | 12.5 | | 2 | 4 | 25.0 | | 3 | 3 | 18.8 | | 4 | 2 | 12.5 | | 5 | 2 | 12.5 | | Total | 16 | 100.0 | | Missing | 446 | | | Total with Missing | 462 | _ | ### **PERCEPTION OF RISK** If you were to drink and drive, what do you think would happen to you? | Item | Number | Percent | |--------------------------------------|--------|---------| | The police would catch me. | 221 | 47.8 | | I would get a ticket and pay a fine. | 142 | 30.7 | | I would go to jail for a night. | 210 | 45.5 | | Nothing would happen to me. | 44 | 9.5 | | Anything else? | 49 | 10.6 | For anything else, respondents suggested: - Have to go to AA meetings - Accident - Community service - Die - DWI - Embarrassed - Get my parents in trouble - Grounded - Higher insurance - Hurt somebody else - Impound car - Jail ### **PERCEPTION OF RISK CONTINUED** - Lose job - Lose license - Mom would kill me - Probation - Public humiliation - Suspend license. Respondents were also asked if they agreed that law enforcement does very little to stop underage drinking. This item was scored using the "strongly disagree" = 1 to "strongly agree" = 4 rating. Law enforcement does very little to stop underage drinking. | Rating | Number | Percent | |--------------------|--------|---------| | Strongly Disagree | 76 | 16.5 | | Disagree | 218 | 47.2 | | Agree | 119 | 25.8 | | Strongly Agree | 19 | 4.1 | | Total | 432 | 93.5 | | Missing | 30 | 6.5 | | Total with Missing | 462 | 100.0 | #### **PROMOTION** Two items studied promotion. Respondents rated these using four point scales with 1 = "not at all well" or "strongly disagree" and 4 = "very well" or "strongly agree". How well does your community monitor the location of alcohol advertising? | Rating | Number | Percent | |--------------------|--------|---------| | Not at all well | 33 | 7.1 | | Not well | 112 | 24.2 | | Sort of well | 219 | 47.4 | | Very well | 72 | 15.6 | | Total | 436 | 94.4 | | Missing | 26 | 5.6 | | Total with Missing | 462 | 100.0 | #### **PROMOTION** CONTINUED Alcohol advertising should not be allowed at events attended by children such as sporting events or community celebrations. | Rating | Number | Percent | |--------------------|--------|---------| | Strongly Disagree | 52 | 11.3 | | Disagree | 92 | 19.9 | | Agree | 181 | 39.2 | | Strongly Agree | 111 | 24.0 | | Total | 436 | 94.4 | | Missing | 26 | 5.6 | | Total with Missing | 462 | 100.0 | #### **OUTCOMES** A scale was developed using three questions with the answer ratings that ranged from 1= "not a problem" to 4 = "a serious problem". The three questions asked how serious a problem underage drinking is at unsupervised, informal gatherings in the community; how serious a problem alcohol related motor vehicle crashes are in the community; and how serious a problem drinking and driving is in the community. The average score for the scale was 2.9 indicating the respondents think these problems are slightly more than "somewhat of a problem". #### **Outcomes** #### **OUTCOMES** CONTINUED Serious Problem scale responses | Rating | Number | Percent | |----------------------------|--------|---------| | 1.00 Not a problem at all | 2 | .4 | | 1.33 | 3 | .6 | | 1.67 | 7 | 1.5 | | 2.00 Somewhat of a problem | 68 | 14.7 | | 2.33 | 66 | 14.3 | | 2.50 | 1 | .2 | | 2.67 | 62 | 13.4 | | 3.00 Serious problem | 93 | 20.1 | | 3.33 | 46 | 10.0 | | 3.50 | 5 | 1.1 | | 3.67 | 48 | 10.4 | | 4.00 Very serious problem | 58 | 12.6 | | Total | 459 | 99.4 | | Missing | 3 | .6 | | Total with Missing | 462 | 100.0 | The next outcomes question asked respondents to identify the percentage of youth under 21 years of age who drank alcohol during the past 30 days. Percentages ranged from 0 to 100 with approximately 13.6% of the sample saying 50% and 7.6% of the sample identifying 75%. The average percentage identified by the group overall was 52.08%. Less than 2% of the sample said that 0% (none) of underage youth in the area drank alcohol during the past 30 days. If you drink alcohol, during the past 30 days, on how many days did you have 5 or more drinks of alcohol in a row? | Number of days | Number | Percent | Percent without Missing | |--------------------|--------|---------|-------------------------| | 0 days | 272 | 58.9 | 64.6 | | 1 day | 57 | 12.3 | 13.5 | | 2 days | 46 | 10.0 | 10.9 | | 3-5 days | 23 | 5.0 | 5.5 | | 6-9 days | 7 | 1.5 | 1.7 | | 10-19 days | 7 | 1.5 | 1.7 | | 20 or more days | 9 | 1.9 | 2.1 | | Total | 421 | 91.1 | 100.0 | | Missing | 41 | 8.9 | | | Total with Missing | 462 | 100.0 | | The average number of days for this question was less than 1, 0.79. However, 149 or 35% reported binge drinking during the previous thirty days. #### **OUTCOMES** CONTINUED #### How many times did you drink and drive in the past 30 days? Across the state there is a great deal of variability in the responses for this question. For some areas, the average number of times is close to 0 (Community Council on Youth, .153) while for other regions, the average number of times is greater than once a month that respondents said they drank and
drove (Goshen, 1.019). If you drink, during the past 30 days, how many times did you drive a car or other vehicle when you had been drinking alcohol? | Number of times | Number | Percent | |------------------------|--------|---------| | 0 times | 312 | 67.5 | | 1 time | 70 | 15.2 | | 2 or 3 times | 33 | 7.1 | | 4 or 5 times | 4 | .9 | | 6 or more times | 3 | .6 | | Total | 422 | 91.3 | | Missing | 40 | 8.7 | | Total with Missing | 462 | 100.0 | The average number of times during the past 30 days was .37 (less than 1). Of those who responded affirmatively, 110 or 26% reported that they had driven a car at least once when they had been drinking. ## Nevada's Statewide Partners | A comply a citation of the comply | CHIT 0 TOTALO | CONTRACT V | Dhone 0 Fineil | |---|---|--|--| | Agency/Organization Name | Contact & Hille | Address | Phone & Email | | Nevada Prevention Resource
Center | Asteriadis, Stephanie | WRB 1021 MS/284
University of Nevada, Reno
Reno, NV 89557 | 775-784-6336
866-784-6336
775-527-0704
<u>sasteriadis@casat.org</u> | | Department of Child & Family Services, Nevada State Juvenile Justice Programs Office | Bartosz, Kathy
Grants & Projects Analyst II | 4126 Technology Way, 3 rd Floor
Carson City, NV 89706 | 775-684-7294
kgbartos@dcfs.state.nv.us | | Nevada State Substance Abuse
Prevention and Treatment
Agency | Burden, Stevie
Health Program Specialist II | 4126 Technology Way, 2 nd Floor
Carson City, NV 89706 | 775-684-4080
sburden@sapta.nv.gov | | Nevada State Substance Abuse
Prevention and Treatment
Agency | Canfield, Maria
Agency Director | 4126 Technology Way, 2 nd Floor
Carson City, NV 89706 | 775-684-4190
mcanfirld@sapta.nv.gov | | Nevada State Health Division Abstinence-Only Education Coordinator Immunization program | Cowee, Jessica
Health Program Specialist I | 3427 Goni Road Suite 108
Carson City, NV 89706 | 775-684-4256
jcowee@nvhd.state.nv.us | | Nevada State Health Division –
Maternal Child Health Services | Devine, Kyle
Health Program Specialist II | 3427 Goni Road Suite 108
Carson City, NV 89706 | 775-684-4264
kdevine@nvhd.state.nv.us | | Nevada State Bureau of Community Health, Communicable Disease Control – Chronic Disease Manager | Health Program Manager II | 505 E. King St, #103
Carson City, NV 89701 | 775-684-5914
cherst@nvhd.state.nv.us | | Statewide Partnership | Linda Lang
Coordinator | 4380 Ramuda Circle
Carson City, NV 89701 | 775-882-6674
dlhlang@pyramid.net | | Nevada State Substance Abuse
Prevention and Treatment
Agency | Kailash, Vidya
Health Program Specialist I | 4126 Technology Way, 2 nd Floor
Carson City, NV 89706 | 775-684-4066
<u>vkailash@sapta.nv.gov</u> | | CSAP s Western CAPT
Nevada Liaison | Sheehan, Denise
Prevention Application
Management Coordinator | CSAP s Western Center for the Application of Prevention Technologies – Univ. of Nevada, Reno CASAT/Mail Stop 279 Reno, Nevada 89557-0258 | 775-682-7441
dsheehan@casat.org | | Nevada State Substance Abuse
Prevention and Treatment
Agency | Wolf, Tonya
Health Program Specialist I | 4126 Technology Way, 2 nd Floor
Carson City, NV 89706 | 775-684-4190
twolf@sapta.nv.gov | ## Nevada's Prevention Coalitions | Coalition Name | COUNTIES | Director | Address | Phone & Email | |--|----------------------|-----------------|------------------------------|-------------------------------| | The BEST Coalition | Clark | Sandy Wallace | 3075 E. Flamingo Rd., 100A | 702-385-0684 | | Corporation | | | Las Vegas, NV 89121 | swallace@bestcoalition.com | | Churchill Community Coalition | Churchill | Dennis Lee | 97 Whitaker Lane | 775-423-7433 | | | | | Fallon, NV 89406 | dlee@churchillcoalition.org | | Carson City Community | Carson City | Eric Ohlson | P.O. Box 613 | 775-841-4730 | | Council on Youth | | | Carson City, NV 89702 | eric@ccoy.org | | Goshen-7 th Judicial District | White Pine | Belinda | 1117 Tumbleweed Ave. | 702-880-4357 | | d.b.a. Eastern Nevada | Eureka | Thompson | Las Vegas, NV 89106 | goshencoalition@aol.com | | Communities Coalition | Lincoln | | | | | Frontier Community Coalition | Humboldt & | Jaclyn Lafferty | P.O. Box 2123 | 775-623-6382 | | | Pershing &
Lander | | Winnemucca, NV 89446 | info@frontiercommunity.org | | Goshen Community | Clark | Belinda | 1117 Tumbleweed Ave. | 702-880-4357 | | Development Coalition | | Thompson | Las Vegas, NV 89106 | goshencoalition@aol.com | | Healthy Communities Coalition | Lyon, Storey | Christy McGill | P.O. Box 517 | 775-246-7550 | | of Lyon & Storey | & Mineral | | Dayton, NV 89403 | cmcgill@healthycomm.org | | Join Together Northern Nevada | Washoe | Kevin Quint | 1325 Airmotive Way, #325 | 775-324-7557 | | Washoe Coalition | | | Reno, NV 89502 | kquint <u>@jtnn.org</u> | | Luz Community Development | Serving Latinos | Olga Mendoza | 1117 Tumbleweed Ave. | 702-880-4357 | | Coalition | in Clark Co | | Las Vegas, NV 89106 | olgam1998@yahoo.com | | Nye Communities Coalition | Nye | Stacy Smith | 2280 E. Calvada Blvd., #103 | 775-727-9970 | | | & Esmeralda | | Pahrump, NV 89048 | stacy@nyecc.org | | Partners Allied for Community | Elko | Cathy McAdoo | 249 Third Street | 775-777-3451 | | Excellence | | | Elko, NV 89801 | pacecoalition@frontiernet.net | | Partnership of Community | Douglas | Cheryl Bricker | P.O. Box 651 | 775-782-8611 | | Resources Inc. | | | Minden, NV 89423 | pcrbricker@partnership- | | | | | | resource.org | | | | | | pcrhigginson@partnership- | | | | | | <u>resource.org</u> | | Inter-Tribal Council of Nevada | Statewide | Monty Williams | 680 Greenbrae Drive, Ste 265 | 775-741-0716 | | d.b.a. Statewide Native | | | Sparks, NV 89431 | mwilliams@oasisol.com | | American Coaming | | | | | ## Macro Telephone Survey: Table of Survey Benchmarks ### **INTERVIEWING PROTOCOL** | Strata | Target | Actual Completes | |-----------------------------|--------|------------------| | Washoe | 384 | 384 | | Humboldt, Pershing, Lander | 384 | 383 | | Churchill | 384 | 545 | | Douglas | 384 | 409 | | Carson City | 384 | 391 | | Storey, Lyon, Mineral | 384 | 477 | | Esmerelda, Nye | 384 | 406 | | Elko | 384 | 405 | | Eureka, White Pine, Lincoln | 384 | 430 | | Clark | 384 | 383 | | Hispanic surname sample | 384 | 435 | | Total | 4,224 | 4,648 | ## Macro Telephone Survey: Table of Survey Benchmarks ### **INTERVIEWS BY LANGUAGE & STRATA** | Strata | English | Spanish | | |-----------------------------|---------|---------|--| | Washoe | 373 | 11 | | | Humboldt, Pershing, Lander | 378 | 5 | | | Churchill | 541 | 4 | | | Douglas | 405 | 4 | | | Carson City | 384 | 7 | | | Storey, Lyon, Mineral | 469 | 8 | | | Esmerelda, Nye | 405 | 1 | | | Elko | 393 | 12 | | | Eureka, White Pine, Lincoln | 428 | 2 | | | Clark | 350 | 33 | | | Hispanic surname sample | 268 | 167 | | | Total | 4,394 | 254 | | ### **RESPONSE & REFUSAL RATES BY STRATA** | Strata | Casro
Rate | Cooperation
Rate | Refusal Rate | Refusal
Conversion Rate | |--------------------------------|---------------|---------------------|--------------|----------------------------| | Washoe | 33.18% | 60.28% | 5.22% | 9.45% | | Humboldt,
Pershing, Lander | 45.15% | 68.44% | 4.16% | 13.45% | | Churchill | 42.85% | 68.22% | 7.17% | 16.88% | | Douglas | 38.53% | 67.74% | 5.13% | 11.75% | | Carson City | 36.55% | 60.03% | 6.23% | 11.51% | | Storey,Lyon,
Mineral | 39.76% | 64.92% | 6.24% | 12.41% | | Esmerelda, Nye | 36.98% | 62.83% | 6.79% | 11.86% | | Elko | 40.27% | 65.70% | 5.29% | 13.86% | | Eureka, White
Pine, Lincoln | 44.87% | 68.45% | 5.15% | 14.48% | | Clark | 34.07% | 61.24% | 4.97% | 9.73% | | Hispanic surname sample | 17.76% | 52.00% | 6.41% | 7.28% | | Overall | 36.10% | 63.29% | 5.66% | 11.45% |